

↑ WARNING: PHOTOSENSITIVITY/EPILEPSY/SEIZURES

A very small percentage of individuals may experience epileptic seizures or blackouts when exposed to certain light patterns or flashing lights. Exposure to certain patterns or backgrounds on a television screen or when playing video games may trigger epileptic seizures or blackouts in these individuals. These conditions may trigger previously undetected epileptic symptoms or seizures in persons who have no history of prior seizures or epilepsy. If you, or anyone in your family, has an epileptic condition or has had seizures of any kind, consult your physician before playing. IMMEDIATELY DISCONTINUE use and consult your physician before resuming gameplay if you or your child experience any of the following health problems or symptoms:

- dizzinessaltered vision
- eye or muscle twitches
- disorientation
 seizures
- any involuntary movement or convulsion.

Use and handling of video games to reduce the likelihood of a seizure

- Use in a well-lit area and keep as far away as possible from the television screen.
- Avoid large screen televisions. Use the smallest television screen available.
- Avoid prolonged use of the PLAYSTATION®3 system. Take a 15-minute break during each hour of play.
- Avoid playing when you are tired or need sleep.

Stop using the system immediately if you experience any of the following symptoms: lightheadedness, nausea, or a sensation similar to motion sickness; discomfort or pain in the eyes, ears, hands, arms, or any other part of the body. If the condition persists, consult a doctor.

NOTICE:

Use caution when using the SIXAXIS™ wireless controller motion sensor function. When using the SIXAXIS™ wireless controller motion sensor function, be cautious of the following points. If the controller hits a person or object, this may cause accidental injury or damage. Before using, check that there is plenty of space around you. When using the controller, grip it firmly to make sure it cannot slip out of your hand. If using a controller that is connected to the PS3™ system with a USB cable, make sure there is enough space for the cable so that the cable will not hit a person or object. Also, take care to avoid pulling the cable out of the PS3™ system while using the controller.

WARNING TO OWNERS OF PROJECTION TELEVISIONS:

Do not connect your PLAYSTATION®3 system to a projection TV without first consulting the user manual for your projection TV, unless it is of the LCD type. Otherwise, it may permanently damage your TV screen.

HANDLING YOUR PLAYSTATION®3 FORMAT DISC:

• Do not bend it, crush it or submerge it in liquids. • Do not leave it in direct sunlight or near a radiator or other source of heat. • Be sure to take an occasional rest break during extended play. • Keep this disc clean. Always hold the disc by the edges and keep it in its protective case when not in use. Clean the disc with a lint-free, soft, dry cloth, wiping in straight lines from center to outer edge. Never use solvents or abrasive cleaners.

CETTING STARTED

CETTING STARTED

PLAYSTATION®3 system front

NOTE: Some models of the PLAYSTATION®3 system do not include media slots. For specific features included, refer to the instructions for use of your model of the PLAYSTATION®3 system.

STARTING A GAME: Before use, carefully read the instructions supplied with the PLAYSTATION®3 computer entertainment system. The documentation contains information on setting up and using your system as well as important safety information.

Check that the MAIN POWER switch (located on the system rear) is turned on. Insert the Street Fighter® IV disc with the label facing up into the disc slot. Select the icon for the software title under [Game] in the PLAYSTATION®3 system's home menu, and then press the \boxtimes button. Refer to this manual for information on using the software.

QUITTING A GAME: During gameplay, press and hold down the PS button on the wireless controller for at least 2 seconds. Then select "Quit Game" from the screen that is displayed.

Hint To remove a disc, touch the eject button after quitting the game.

Using the SIXAXIS™ wireless controller (for PLAYSTATION®3)

^{*} The L3 and R3 buttons function when the sticks are pressed.

Note: To use the controller, you must first register or "pair" the controller with the PLAYSTATION 3 system and assign a number to the controller. For details, refer to the instructions supplied with the system.

Saved data for PLAYSTATION®3 format software

Saved data for PLAYSTATION 3 format software is saved on the system's hard disk. The data is displayed under "Saved Game Utility" in the Game menu.

AUTOSAVE: This title uses an autosave feature. Game data is saved automatically at certain points. Do not switch off the power when the HDD access indicator is flashing, which are referenced by an icon of two gears grinding. Do not quit the game or power down your console while this icon is on screen.

THE TOURNAMENT BEGINS ANEW

Just as the excitement of the previous, now legendary tournament finally fades, word of a new world fighting tournament spreads like wildfire among martial artists across the globe, trailing a series of bizarre rumors along behind.

The mysterious disappearances of numerous famous fighters.
A terrible threat in the form of a new, deadly secret weapon.
The possible connection between S.I.N., the sponsor of the new tournament, and the supposedly destroyed Shadaloo.

New fighters also step up and make themselves known, almost as though responding to these troubling rumors.

A young man who searches for his lost past.

A female agent with the potential to be an executive member of S.I.N.

A man who burns with the desire to defeat his greatest rival.

A Luchador who seeks the ultimate recipe.

Before these newcomers stand those from the previous tournament, each bringing their own renewed determination.

Some fight for those dear to them.
Some fight to finally take their revenge.
And some fight simply so that the entire world will chant their name.

A complex clash of human relationships and the truth of a terrible plot that lurks behind the championship.

This is the chaos that Ryu, who has been honing his skills with the simple goal of becoming the ultimate fighter, one beyond the constraints of mere mortality, now finds himself thrown into...

Amid pursuit and escape, friendship and betrayal, the curtain rises on a new stage of battle!

COMTANIOLS

WIRELESS CONTROLLER

* Directional buttons and left stick controls are shown for when your character is facing the right. When facing the left all left/right controls are reversed.

DIRECTIONAL BUTTONS / LEFT STICK

* Diagonal inputs are performed, for example, by pressing the directional buttons both to the left and down at the same time.

L1 Button L2 Button **R2 Button** SONY Left Stick Right Stick **Select Button Start Button**

R1 Button

BUTTON ATTACKS

START BUTTON

Press during the game to pause, the "PAUSE MENU" windows will open. Press again to unpause. (The game cannot be paused while playing against an opponent online)

- *These buttons are the default setting. They can be changed to any configuration you desire from Options (P.33).
- * A Wireless Controller (DUALSHOCK®3), sold separately, is required in order to enjoy the vibration function. Vibration can be turned on or off from Options (P.33).

OTHER CONTROLS

Directional Buttons Select mode, mode menu, and options / Left Stick

> Button Confirm Button Cancel

R1 Button Open Edit Status screen from the Main Menu

(Please refer to P.27)

Garring Straight

STARTING UP

Press the START Button on the title screen to proceed to the Main Menu. Use the directional buttons to highlight a mode and then press the Button to select it.

Arcade Mode	One player can take on a series of CPU opponents. Connect a second controller and another player can join as a challenger. (P.20)
VS Mode	Select characters and battle stage and then fight against the CPU or a human opponent. (P.20)
Network Battle	Fight human opponents across the Internet via the PlayStation®Network. (P.21) * Requires an internet connection setup
Challenge Mode	Take on a series of challenging battles. (P.28)
Training Mode	Select how your opponent will act and then practice against them. (P.30)
Player Data	View player versus records, medal lists and ranking. (P.31)
Gallery	View in-game movies and development images. (P.32)
Options	Alter various game settings. (P.33)

SAVING DATA

* See P.27 for information on editing your online status.

"STREET FIGHTER IV" has an auto save function. Data is automatically saved after a battle finishes or after options are changed. While data is being saved the HDD (hard disk) access lamp will flash. Do not turn off the power while the lamp is flashing. At least 3,752KB of free space is required in the PLAYSTATION®3 console internal HDD (hard disk) in order to save "STREET FIGHTER IV" game data.

1 Points and Consecutive Wins

Your current points and number of consecutive wins (in VS Mode and Network Battle mode).

* Exact display depends on mode.

2 Vitality Gauge

This gauge displays your currently remaining vitality.

3 Time Counter

The remaining battle time.

4 Win Markers

Displayed after winning a round. The icon shown changes depends on the exact circumstances of your victory.

5 Character Portrait

The character you are currently using.

6 Super Combo Gauge

Once this gauge fills up it can be used to perform Super Combos or EX Special Moves. (See P.17-18)

7 Revenge Gauge

Once this gauge is at least 50% full, you can use it to perform an Ultra Combo. (See P.19)

8 Bonus Message

Various messages are displayed here according to the in-game action.

9 Status

An icon is displayed when the Arcade Fight Request setting is turned on.

RULES OF COMBAT

MATCH SETUP

The default setting is three round matches, with the first fighter to win two rounds declared the victor.

WINNING ROUNDS

A single round lasts for a maximum of 99 on the time counter. Reduce your opponent's Vitality Gauge to 0 within that time for a win by KO. If the time runs out then the fighter with the most vitality remaining will be declared the winner.

A DRAW

A draw occurs when both fighters' vitality falls to 0 simultaneously or their remaining vitality is exactly the same when the time runs out. If the final round of a match ends in a draw then it is game over.

CIVIRIGITAR SALACIT

On the character select screen you choose and customize a character to play as. Select a character and the customize window will open. Alter settings with the directional buttons and confirm with the \otimes button.

Costume	Purchase costumes from the PlayStation®Store and you can then use them on the corresponding character.
Color	Change the color of the character's costume. You initially have access to two colors, but you will unlock more as you progress through the game.
Personal Action	Select the Personal Action (P.14) that the character can use to taunt opponents during battle. To begin with, characters only have one Personal Action, but as you make progress through the game the number of selectable Personal Actions will increase.
V.Comment	Select the message that is displayed when you win a match. There are 11 pre-set messages for each character. If you do not make a selection, one will be displayed automatically.

BASK CONTROLS

All of the controls shown in the basic controls section are for when your character is facing the right. When facing the left, all left/right controls should be reversed.

NORMAL MOVES

Press the punch or kick buttons to perform normal moves. The actual attack performed depends on the position of your character and the button pressed.

SPECIAL MOVES

Inputting a specific combination of directional and attack buttons allows you to perform a special move. Even if your opponent blocks a special move, they will still take a small amount of damage. Inputting the command for a special move during certain normal moves allows you to cut short, or "cancel," the normal move and quickly go straight into performing the special move. Using cancelling skillfully is one way to create damaging combinations.

BONUS MESSAGES

The following messages will appear on the screen when certain conditions are fulfilled.

TECHNICAL

Displayed after performing a successful quick standing recovery or throw escape.

REVERSAL

Displayed after performing a special move, Super Combo or Ultra Combo in the specific situations described below. Perform a reversal with a beat down attack and it will take on Armor Break properties, nullifying Hyper Armor (Please refer to P.15).

- In the instant you can move again after recovering from taking damage, blocking or being stunned.
- In the instant after performing a recovery or getting up from being knocked over.
- In the instant you land after being sent flying backward but not actually knocked to the ground.

COUNTER

A counter hit occurs when you interrupt an opponent's attack with one of your own. Your opponent will take longer to recover from the damage caused by a Counter Hit, making it possible to perform combinations that are otherwise impossible.

BLOCK

Pushing the directional button away from your opponent allows you to block their attacks. You can block high (standing) and low (crouching) attacks. High and low blocks can block specific attacks, but not every attack. You will need to carefully and quickly swap between them to block all incoming attacks. You cannot block while in the air.

DASH

Press the forward directional button twice to perform a forward dash, or the backward directional button twice to perform a backward dash. Dashing allows you to quickly close the distance between you and your opponent, or to fall back and reassess the situation.

STUN RECOVERY

If you keep getting pummeled, you will eventually become stunned. While stunned, you cannot do anything. Your only hope is to press the directional buttons and other buttons as fast as you can to recover from the stun faster.

THROWS AND THROW ESCAPES

When standing close to your opponent, pressing the light punch and light kick buttons simultaneously allows you to throw your opponent. You can change the direction you throw the opponent by pressing the left or right directional buttons. You can prevent yourself from being thrown by pressing light punch and light kick together when your opponent begins to throw you. This is called a "throw escape."

* Some characters can also perform a throw when jumping (aerial throw), or special move throws (command throws). Throw escapes cannot be performed against aerial or command throws.

RECOVERY

When your opponent's attacks have knocked your character to the ground, you can press the down directional button twice or any two attack buttons simultaneously the instant that you hit the dirt to perform a quick recovery. A successful recovery will reduce the amount of time spent prone on the ground and make it easier to respond to the next incoming attack.

* Some attacks, such as throws, do not allow a recovery to be performed after them.

PERSONAL ACTION

While standing, you can press the heavy punch and heavy kick buttons together to make your character perform a personal action and taunt your opponent. This action in and of itself has no special properties.

FOCUS ATTACK

PERFORMING A FOCUS ATTACK

Press and hold the Medium Punch and Medium Kick buttons together to charge up a Focus Attack. To perform a full strength Focus Attack, hold the buttons until the attack is unleashed automatically. If you release the buttons while charging, the Focus Attack will come out sooner, but weaker.

HYPER ARMOR DURING A FOCUS ATTACK

You can absorb up to one enemy attack in the time between pressing the Medium Punch / Medium Kick buttons and the Focus Attack being performed. You can then go on to counter by performing the attack.

*This method is not effective when your opponent uses an attack with the "Armor Break" property.

RECOVERS OVER TIME!

TAKE FURTHER DAMAGE AND IT VANISHES!

Absorb an opponent's attack and, rather than take direct damage, a section of your vitality gauge will change color, and will regenerate over time. This damage will recover as time passes, but if you are hit again before it finishes recovering, the remaining section will vanish and can no longer be recovered.

LEVELS OF FOCUS ATTACK

There are three levels of charging for a Focus Attack. The levels depend on how long you hold the Medium Punch and Medium Kick. Your character will flash white each time the Focus Attack level increases.

Attack Level	Main Benefits of Focus Attack Performed
Level 1	Only does regular damage* Crumples opponent if a counter hit
Level 2	Crumples opponent if hits, allowing easier follow up
Level 3 (Keep Holding Until Performed)	 Becomes unblockable Has Armor Break properties Crumples opponent if hits, allowing easier follow up

When an opponent crumples, they are rendered totally defenseless as they fall to the floor. Follow up with extra attacks or a throw to take advantage of a crumpled opponent and do further damage.

OTHER ACTIONS DURING A FOCUS ATTACK

You cannot move or jump during a Focus Attack, but you can perform either a forward or backward dash to cancel the Focus Attack quickly.

SUPER COMBO

Hitting your opponent or performing special moves will increase your Super Combo Gauge. The gauge is divided into four segments and, when completely full, a special command can be input to perform an all-powerful Super Combo. Doing so will use up all of your Super Combo Gauge. (See P.34 onward for Super Combo commands)

SUPER CANCEL

Input the Super Combo command while performing a normal move or special move and you can cancel and move directly into the Super Combo. This is called a "Super Cancel."

Using Super Cancels strategically allows you to chain a normal move into a special move, and then into a Super Combo for massive amounts of damage.

EX SPECIAL MOVES

You can also perform an EX special move by pressing two or more of the required buttons (punch or kick) when inputting a special move command. This will consume one segment of your Super Combo Gauge. EX special moves are further powered up versions of your normal special moves.

Example: Ryu's Tatsumaki Senpukyaku

Normal Command

EX Command

EX FOCUS

When performing certain regular or special moves it is possible to press Medium Punch and Medium Kick together and cancel into a Focus Attack. This is called "EX Focus." (It will consume two segments of your Super Combo Gauge.) EX Focus has the same properties as a regular Focus Attack, aside from having no Hyper Armor effect.

Example:

IN THE INSTANT THAT KEN'S SHORYUKEN HITS PRESS MEDIUM KICK AND PUNCH TOGETHER

IMMEDIATELY PERFORM A FORWARD DASH TO CANCEL THE FOCUS ATTACK

FOLLOW UP WITH ANOTHER SHORYUKEN!

You can also used EX Focus when your special moves are blocked to protect yourself from your opponent's counterattack.

Example:

KEN'S SHORYUKEN HAS BEEN BLOCKEO

WARY OF OPPONENT'S
COUNTERATTACK USE EX
FOCUS TO CANCEL THE
SHORYUKEN

THEN PERFORM A BACKWARD OASH TO GET AWAY FROM THE OPPONENT

ULTRA COMBO

The Revenge Gauge fills up as your opponent damages you. Once it is over 50% full, you can input a character-specific command to perform an "Ultra Combo," a devastating special move.

Performing an Ultra Combo will consume the entire Revenge Gauge. The higher the gauge is charged upon performing the attack, the more damage the Ultra Combo will do.

GAME MODES

ARCADE MODE [FOR 1 OR 2 PLAYERS]

In this mode, you select one character and then fight through a series of CPU opponents. There are eight levels of CPU character difficulty, from [EASIEST] up to [HARDEST]. If you are defeated along the way, you can still continue. If you have two controllers, pressing the START

If you have two controllers, pressing the START Button on the second controller allows another player to challenge the first player to combat.

ARCADE FIGHT REQUESTS

In Arcade Mode, if you don't set the Arcade Fight Request to OFF, you won't be able to play with two local players. When the Arcade Request Setting is turned ON, you can receive challenges for Network Battle from online players while playing Arcade Mode.

* In order to allow a second player to challenge the "Arcade Fight Request" (P.27) must be turned OFF.

VS MODE

In this mode, you can select a character, a stage, and fight against a CPU or human opponent. You can also select a handicap according to skill. "PLAYER VS PLAYER" can only be chosen when two controllers are connected.

PLAYER VS PLAYER	Two human players can enjoy versus play.
PLAYER VS CPU	Fight against CPU characters.
CPU VS CPU	Watch two CPU characters fight each other.

NETWORK BATTLE MODE

Play online Ranked Matches or Player Matches over the PlayStation®Network. Use the directional buttons to highlight one of the options from the following menus and press the ⊗ button to confirm it.

Ranked Match	Results of the match will be reflected in ranking.	
Player Match	Results of the match will not be reflected in ranking.	
Ranking	View ranking for each of the online modes. (P.26)	
Check Invites	Check for invites from friends. If you have received any then you can choose to join those sessions.	

MATCH TYPES

After selecting Ranked Match or Player Match highlight "Quick Match," "Custom Match" or "Create Match" using the directional buttons and then press the ⊗ button to confirm.

Quick Match	Find a game session without specifying any conditions. (P.22)
Custom Match	Find a game session by searching for specific conditions. (P.23)
Create Match	Become the host of a match, set your own rules and create a new session. (P.24)

QUICK MATCH

Once joinable sessions have been found, the results will be displayed. Highlight the session you want to join with the directional buttons and then press the & button to proceed to the lobby.

LOBBY SCREEN

The match will start when both 1P and 2P select "READY." You can also check the match statistics of your opponent.

READY	When both 1P and 2P select "READY" the game will proceed to the character select screen. If only one player selects "READY" then they will have to wait until the other player does the same.
Check Stats * Player Match Only	Check up on your opponent's performance by viewing their statistics.
Lobby Settings	Check and alter the lobby settings for this session. (Host only)
Send Game Invite	Invite friends to join your session. (Host only)
Kick Player	Kick the other player from the session. (Host only)

CUSTOM MATCH

Set a series of filters to search for a desired match and find a match that meets those settings.

Highlight the filter you want to adjust

Highlight the filter you want to adjust with the directional buttons and press the ⊗ button to confirm it.

Round Count	Set number of rounds from <any 1="" 3="" 5="">.</any>
Time Limit	Set round time from <any 30="" 60="" 99="">.</any>
Search Priority	Set search priority from <stability more="" same="" skill="" skilled=""></stability>
Language Priority	Select the language to prioritize.

Once sessions that match the selected filters are found, the results will be displayed.

Highlight the session you want to join using the directional buttons and press the ⊗ button to proceed to the lobby screen.

Controls from the lobby screen onward are the same as for a Quick Match.

22

CREATE MATCH

Become the host, set the rules for your own session, create a lobby and gather players to fight against.

After making the settings and creating a lobby, you will proceed to the lobby screen.

Round Count	Set number of rounds from <1 / 3 / 5>.
Time Limit	Set round time from <30 / 60 / 99>.
Language Priority	Select the language to prioritize.
Private Slots * Player Match Only	Keep the player slot open for a person you have sent a game invite to.
Handicap * Player Match Only	Turn handicap settings on or off.

NETWORK BATTLE SCREEN

During a Network Battle the User Name of each player is displayed on the game screen, along with all of the other regular information. (P.9)

User Name

WHEN THE BATTLE ENDS...

When the match ends the result screen is displayed. Here Medals and battle points will be awarded (Ranked Match only).

MEDALS

"Medals" can only be obtained by winning Network Battles. You can obtain titles and icons by acquiring Medals.

IPLOSE

BATTLE POINTS

"Battle Points" (BP) are a representation of a player's strength. These points are increased by fighting "Ranked Matches."

RANKING

Select "RANKING" from the Network Battle menu to view ranking for Ranked Matches, Challenge Mode and Arcade mode.

NETWORK STATUS

On the lobby screen and search results screen the communication icon displays the strength of the connection between you and your opponent.

There are five levels of communication strength.

* Network Messages can be turned on or off from the Options menu. (P.33)

The optimum connection.

CUSTOMIZE YOUR STATUS!

Collecting Medals from Network Battle Mode and clearing Challenge Mode allows you to gather titles and icons.

The Medals and titles awarded can be customized from the main menu, so play various modes and gather as many as you can!

You can use titles and icons to customize your status. Collect them by playing different modes and completing challenges. Press the R1 Button at the Main Menu to go to the Edit Status menu.

- 1 Icon
- 2 Title
- 3 Arcade Fight Request Setting

The customized title and icon will be displayed on the match-up screen before a match.

With "Arcade Fight Request" turned on you can accept challenges from Network Mode players while playing the Arcade Mode.

Request: Ranked Match

Accept Ranked Match fight requests

Request: Player Match

Accept Player Match fight requests

Request: Off

Accept no online fight requests during Arcade Mode

CHALLENGE MODE [1 PLAYER ONLY]

There are three ways to play "Challenge Mode," each of which can also be played on one of two difficulties. Highlight an option from the menu below using the directional buttons and confirm with the \otimes button.

Time Attack	Aim to clear all stages within the time limit.
Survival	Try to defeat as many CPU characters as you can with a limited amount of vitality.
Trial	Practice the basic moves and combos of each character.

TIME ATTACK

Aim to clear all stages within the time limit. Each match is set to only one round and the game is over if you lose a match or run out of time. You can obtain a Grade depending on the level of time attack you play.

- On the match-up screen you can see the next stage number and total remaining time.
- 2 The remaining total time.
- 3 Bonus messages are displayed.

SURVIVAL

Try to defeat as many CPU characters as you can with a limited amount of vitality. Each match is set to only one round and the game is over if you lose a match. You can obtain a Grade depending on the level of survival you play.

1 sh.up.c

1 On the match-up screen you can see the next stage number and remaining vitality.

TRIAL

Practice the basic moves and combos of each character. Each level is comprised of a number of different tasks, and the level is only cleared when all of the tasks are complete. There is no time limit.

1 Check the details of each task.

TRAINING MODE

Freely select your character and opponent and then practice their techniques. Press the START Button during training to open the "PAUSE MENU."

CONTINUE	Return to the battle screen.
RESTART	Restart the match with the current settings.
TRAINING OPTIONS	Alter settings for both characters.

ACTION	Set opponent action to standing, crouching or jumping. Use "RECORD" to control the opponent and record a series of actions for them to perform. Use "PLAYBACK" to have them then replay the recorded actions. Set to "CPU" and the opponent will be placed under computer control.
GUARD	Set the block status of your opponent.
QUICK STAND	Set whether the opponent will use recovery or not.
COUNTER HIT	When turned on all attacks will be treated as counters.
STUN	Alter the stun settings for your opponent.
S.C. GAUGE	Set the status of both your and your opponent's Super Combo Gauge.
REVENGE GAUGE	Set the status of both your and your opponent's Revenge Gauge.
ATTACK DATA	Turn display of attack data on or off.
INPUT DISPLAY	Turn display of directional buttons data on or off.
DIFFICULTY	Set CPU strength to one of eight levels * Only for when "ACTION" is set to "CPU".
DEFAULT	Restore all settings to defaults.

DEFAULI	Resto	ore all settings to defaults.	
BUTTON CONFIG		Alter the configuration of the controller buttons.	
COMMAND LIST		Display a list of commands for your character.	
CHARACTER CHA	NGE	Return to the character select screen.	
QUITTRAINING		ExitTraining Mode and return to the main menu.	

PLAYER DATA

In "PLAYER DATA" you can view the results of a variety of stats for your total play experience. You can also check the Ranking (P.26) from here.

PLAYER RECORD

View information such as player match records and play time.

CHARACTER RECORD

View character usage rate, win rate and other information for each character, in a ranking format.

Ranking of characters used, regardless of game mode, CPU battle or versus human battle.

Character Win Rates

A win rate for each character against each of the other characters, regardless of game mode, CPU battle or versus human battle.

MEDAL LIST

View the types and number of Medals you have acquired during the game. Place the cursor over a Medal to view the requirements for obtaining it.

GALLERY MODE

View movies, character illustrations and other artwork. As you progress through the game and fulfill various conditions, the amount of content you can view will increase.

MOVIES

View the opening movie and cut scenes from within the game.

ARTWORK

View sketches and illustrations used during the development of the game.

Select "Options" from the main menu to customize the controller to your liking or alter system and in-game settings.

	Alter control type or freely assign the functions of each button. Select the type "CUSTOM" to freely assign the function of each button.
Button Config	If you are using "DUAL SHOCK®3" your can turn ON/OFF the vibration option. In order to use the vibration function press the PS Button and then turn the vibration function ON from the displayed menu.
Screen Config	Adjust the configuration of the on-screen gauges.
Sound Settings	Adjust the volume of the background music, sound effects and character voices. You can also toggle between English and Japanese voices for the characters.
Settings	This game is presented in Dolby® Digital 5.1 surround sound. Connect your PLAYSTATION®3 to a sound system with Dolby Digital technology using a HDMI cable or digital optical cable. From the "XrossMediaBar," choose "settings," then select "sound settings," then select "Audio output settings," then select cable type you conected, and finally select "Dolby Digital 5.1 ch" to experience the excitement of surround sound.

System Settings

Toggle subtitles on or off, as well as the displayed warning message that appears prior to a Network Battle. You can also install the game to the PLAYSTATION®3 console's HDD (Hard Disk) here.

A PLAYSTATION®3 console and HDD with at least 2,200MB of free space is required in order to install game data. * Installing game data to your PLAYSTATION®3 HDD will reduce loading times.

* Installation is not required in order to play the game.

CILIZIGITER (MIRODUGINOMS

All commands are for when characters are facing right. When facing left all left/right commands should be reversed.

★ Hadoken

Shoryuken

* After clearing specific conditions, hidden characters will become unlocked and usable for play. You can access their commands in-game via the COMMAND LIST on the PAUSE MENU.

A lone-wolf street fighter who has further honed the techniques taught by his master Gouken through intensive daily training. Many fighters have been drawn to and inspired by his lifestyle and strength. Ryu now travels the world in order to become a "True Martial Artist," but soon finds himself caught up in a plot to exploit his impressive powers.

Tatsumaki Senpukyaku Airborne Tatsumaki Senpukvaku

Special moves

Metsu Hadoken (A) H M L Together

→ + 🔊

Ultra Combo

Super Combo

Profile

ICON KEY

Character Name

Punch Button

Kick Button

A special move that can also be used as an EX special move.

A direction on the directional buttons. For diagonals, press two buttons at once.

Hold the indicated direction briefly before inputting the next direction shown.

Indicates that the attack has Armor Break properties.

A lone-wolf street fighter who has further honed the techniques taught by his master Gouken through intensive daily training. Many fighters have been drawn to and inspired by his lifestyle and strength. Ryu now travels the world in order to become a "True Martial Artist." but soon finds himself caught up in a plot to exploit his impressive powers.

Ken trained with Ryu, who quickly became his closest friend and greatest rival. Ken is the heir apparent to the largest conglomerate in the U.S., the Masters Family. Due to the new life now growing within his wife, Ken is hesistant to take Ryu up on his latest challenge, but Eliza herself persuades him to enter the tournament

enter the tournament.				
ves	★ Hadoken	- + Ø	Sombo	Shoryureppa
Special moves	★ Shoryuken	+ 🛭	Super Combo	7 7 + 8
Sp	★ Tatsumaki ★ Senpukyaku	+ 🔊	Combo	★ Shinryuken
	Airborne Tatsumaki Senpukyaku	In Mid-Air +	Ultra C	+ OHML Press Together

Indomitable Detective An ICPO investigator who fights with her beautiful, powerful legs. She joined the force at 18 in order to search for her missing father. Now, sensing again the shadow of Shadaloo, an organization she herself brought to the brink of destruction, she starts a new investigation with the help of Guile.

A massively popular sumo wrestler, his power always gathers attention. His abilities are said to far outshine his Sumo weight class.

In order to make Sumo a "world-wide" sport, he sets out on a journey of combat across the globe.

Special moves	★ Hundred Hand Slap Tap Repeatedly ★ Sumo Headbutt ★ ●	Super Combo	Super Killer Head Ram
Spe	★ Sumo Smash Color Throw ↑ ◆	Ultra Combo	Ultimate Killer Head Ram

A feral orphan in the truest sense of the term, Blanka has survived and fought in the Brazilian jungle since he was stranded there as a baby after a plane crash. He is capable of unexpectedly wild and ferocious attacks. Now he sets out on a journey to make himself into the kind of person that would make the mother he never knew proud.

A Russian professional wrestler, also known as the Red Cyclone. His unbelievably muscular body is packed with blazing passion and love for his home country. To keep a promise to the children who look up to him, and to prove he is truly the strongest, he throws himself completely into battle. He will happily walk into a punch. If it means he can grab hold of his opponent.

a parion, in it inicans no can grab nota of his opponent.				
Special moves	★ Spinning Piledriver	Super Combo	Final Atomic Buster + 🕸	
Spe	Double Lariat / Quick Double Lariat H ML Press Together / Press Together Flying Power Bomb + ©	Ultra Combo	Ultimate Atomic Buster + W H ML Press Together	
	Becomes Atomic Suplex when close.			

A military man in the U.S. Air Force. He has sworn revenge against M. Bison, the killer of his best friend, Charlie. His own special combination of martial arts is said to give him the strength to slice through anything. Sensing the hand of Shadaloo behind numerous new incidents, he steps up to investigate, along with Chun-Li.

An Indian mystic who has mastered the power of yoga. Though he remains hesitant to hurt others during battle, he is prepared to wield his flame-blowing powers again, in order to save his beloved family's village.

A narcissist who believes beauty is the ultimate goal in this world. He worked with M. Bison to further his own aesthetic goals. In combat, he uses his terrible speed to unleash graceful, deadly attacks. He slipped back into the shadows after the fall of Shadaloo...

Emperor of the MuayThai boxing world, also known as the Invincible Tiger. It is said that no one can stand against the sheer power of his kicks. His single defeat at the hands of Ryu still burns, literally, in his chest, and he continues to train in order to become stronger.

Ruler of Darkness Darkness

Former overlord of the secret organization Shadaloo, whose evil activities ran the gamut from drugs to human experiments and weapon sales, and master of the all-powerful Psycho Power. He was believed to have shared the same fate as that of the fallen Shadaloo, but he now returns in a new body to set another dark scheme into motion.

The self-proclaimed number one fighter in the U.S., who fights using his own homegrown style of kung-fu. He is obsessed with Ken, his rival, and fights to prove that he is the stronger one. Unfortunately, he tends to jump to conclusions, leaving a trail of badly beaten cases of mistaken identity in his wake.

Special moves

A man who is both Luchador and cook. His blazing passion remains unbowed even in the face of Russia's own Red Cyclone. He sets out on a journey to find the ultimate in culinary recipes, though his skills in the kitchen still require some polish...

A young man who follows whatever leads he can, no matter how tenuous, in order to track down the remnants of Shadaloo. He uses comprehensive martial arts that suggest military training. At first glance, he may be intimidating, but he is actually quite personable. He has lost all memories of his past.

LOG ON...

CAPCOM-UNITY.COM

TO US In addition to fan-to-fan discussions, Capcom staffers and even executives read and respond directly to your questions!

Find other fans, competitors, or even

against Capcom staff!

EARN REVARDS for community participation and gaming achievements!

Enter Capcom Unity member-only CONTESTS AND SWEETSTANTESS

Check out FEITH THE SCANES

blogs, articles, and media!

Get BREAKING MEWS announcements and SPECIAL OFFER from the Capcom Store!

CAPCOM®

Buy ft NOW! Order exclusively at shop.capcom.com CAPCOM

©CAPCOM U.S.A., INC. ALL RIGHTS RESERVED.

OFFICIAL CAPCOM COMICO, MANGA ANT GRAPHIC NOVELOL ONLY FROM UTONIL

WWW.EAREOMEOMICS.COM

© CAPCOM Licensed for use by UDON Entertainment Corp.

Cast Ryu: HIROKI TAKAHASHI / KYLE HEBERT Ken: YUJI KISHI / REUBEN LANGDON Chun-Li: FUMIKO ORIKASA / LAURA RAILEY Guile: HIROKI YASUMOTO / TRAVIS WILLINGHAM Blanka: YUJI UEDA / TALIS AXELROD Dhalsim: DAISUKE EGAWA / CHRISTOPHER BEVINS E. Honda: YOSHIKAZU NAGANO / JOE DIMUCCI Zangief: KENTA MIYAKE / ANTHONY LANDOR JUNICHI SUWABE / DOUG **ERHOLTZ** SATOSHI TURUOKA / **BOB CARTER** t: DAISUKE ENDOU / ISAAC C. SINGLETON JR. NORIO WAKAMOTO / **GERALD C. RIVERS** C. Viper: MIE SONOZAKI / MICHELLE RUFF Abel: KENJI TAKAHASHI / E. JASON LIEBRECHT El Fuerte: DAISUKE ONO / **JB BLANC Rufus: WATARU HATANO/ CHRIS KENT** Dan: TOSHIYUKI KUSUDA / **TED SROKA** Sakura: MISATO HUKUEN / BRITTNEY HARVEY Fei Lona: YUUICHI NAKAMURA / **MATTHEW MERCER** Rose: AKENO WATANABE / GINA GRAD Cammy: MIYUKI AWASHIRO / CAITLIN GLASS Gen: YOHEI TADANO / MICHAEL SORICH Gouki (jpn) Akuma (eng):

TAKETORA /

DAVE MALLOW
GOUKEN: TORU OKAWA /
ROD CLARKE
Seth: AKIO OHTSUKA /
MICHAEL McCONNOHIE
Main Artist
IKENO

Game Section Staff
Director
TAKASHI TSUKAMOTO
Technical Manager
HIROSHI WAKI
Lead Game Designer

HIROTOSHI SHIOZAKI Game Designers MITSUO MATSUYAMA EMIKO KAWASAKI Lead Battle Designer TAISAKU OKADA Battle Designer

YASUYUKI ÖDA Line Manager NAHOKO MATSUZAF

NAHOKO MATSUZAKI Art Director TOSHIYUKI KAMEI

Character Animators YOUICHIRO SOEDA **TETSUYA YAMAMOTO** ATSUMI KAWASAKI YUUTO AKIYAMA **NAOKI MORO YUKIE CHIBA KEI JUMONJI TAKAHIRO ABE TAKAFUMI MORO** HARUMI NOGUCHI **DAISUKE SEKIMOTO** HIROAKI HIRANO YOUSUKE YAMASHITA **JUNNI JU HIDETO TSUCHIYA KOUSUKE ARAKI KEN HATSUUMI MASAHIRO MIURA** SHINSAKU HASHIMOTO AITOR GASTON TAKUMI YAMAMOTO **HOZO ARISAWA** YASUNORI BANDO KEISUKE SEKII

SHO ASHIKAGA
MASATO NOZAWA
Character Modelers
ATSUO FUJIMOTO
MASAKI YORITOMI
SHOHEI IMAMURA
KAZUYUKI KANO
HIROMI TABUCHI
HIROKI KOIKE
TSUYOSHI TAKAHASHI
YOSHIMI HOSAKA
HISASHI SUGIMOTO
CHIHARU HIRAGA
TAKAHITO KISHI

Stage Artists DAISUKE KANAUCHI TAKASHIGE OHNISHI **SACHIYO SENDA** KINUE MURAYAMA HIROKO MORITA YOUKO HONMA **AIKO SHINOHARA** SHINICHI MOTIZUKI YUMIKO SUGIHARA **Stage Character Artists** SHINSUKE YAMAMOTO **AKIRA TOBA KEIKI TAKEMOTO** DAISUKE FUKAGAWA **TAKANORI DAITO YEN-TING CHIANG VFX Artists** TOMOFUMI YAMAGUCHI NORIKO TAKASE **ATSUSHI SUGIYAMA YOUR MORISHITA AKIHIRO MIURA TADASHI TAMURA TAKAHIRO UCHIDA Interface Artists**

KUNIHIKO WADAMOTO

SHOKO AISAKA

Storvboard

JET INOUE

MAIKO AOSHIMA

TERUMITSU FUJITO

Technical Director

RYOSUKE NAKANO

MASAHIRO TAGUCHI

Programming Director

Lead Programmers
TAKUO KATSURA
HIDEAKI MARUYAMA
SEIICHI YAMAGUCHI
Programmers
YUKI KABASHIMA
MASAFUMI TAKETOSHI
SOHTA HARADA
YASUO MIZUMA
AKIHIRO SHIMIZU
YUICHIRO KOUNO
YOSHIYUKI OGAMI
HIROKI SUGIO
Support Programmers
TARO ASAHI

KENZO KOBORI

DAIKI YODEN
Arcade Game
Mobile Site Designer
KOUHEI IWAMOTO
Arcade Game
Server Engineers
TAKUYA MARUYAMA
TAKAO OMATA

Special Support Staff
MASAKI TANAKA
HIROSHI KAMO
FUMIKO KOBAYASHI
KAZUHIRO GOTANI
TAISHI OMAE
YAE MARUYAMA
MIKI KOBAYASHI
KIMIHITO MORISHITA
JUNKO SAKURAI
TAKASHI KOGURE
MASASHI KIKUCHI

Production Management Support RYOTA NIITSUMA DAVID CRISLIP Technical Support SHINGO OHI HITOSHI YOKOTA TETSUYA NAKAE

TADASHI SANZEN

KOHEI AKIYAMA

Motion Capture Staff

Director TOSHIO OHASHI

CG Supervisor
TADAHIRO YOSHIHIRA
Technical Directors
YUJI KANEKO
BUNGO IWAI
Animators
SHIN WADA
TAKAYUKI MINATO
KOJI INOUE
Motion Director
SHINJI TAKEHARA
Motion Technical Director

SAKURA MUNAKATA Line Producer MAKOTO KOBAYASHI Producer HIDEYUKI SAITO

Opening 3DCG Movie Staff

Director

TOSHIO OHASHI
Art Director
SHIRO KINEMURA
CG Supervisor
MASAKI TAGA
Chief 2D Painter
KAZUMA TESHIGAHARA
2D Painters
MAKIO NANKE

MAKIO NANKE AYUMI EBISAWA AYA FUKUYAMA YUKI FUJITA Modeling Supervisor

EJI OHASHI MODEL DESIGNES MANDEL DESIGNES MEDICAL MANDEL ATSUSHI TAKEUCHI DAICHI OKAJIMA YOSHIKI NAKAO ELDRED TJIE TAKASHI SEKI MINORU KOBAYASHI YOICHI IWASAKI MIYOKO OKA YUJI KAWAIDA HIDEYUKI TAKASAKI Rigging Supervisor

Rigging Crew MEGUMI SONDA TAKESHI TSUKISHIMA YUJI KANEKO **SATOSHI HONDA DAVID HOVANKY** TAKESHI AKIOKA MATT BOSTON **Animation Supervisor KOJI INOUE Animation Creators** YOKO OTANI EIJI OKUSHI **KAORI ONODERA** YUJI OTAKE **EMISATO NATSUMI SAITO** YOSHIHIRO KOMATSU TOMOKAZU YOSHIDA **OLIVER ACKER EARL BRAWLEY Cloth Simulation Crew** YUJI OTAKE **EMI SATO** NATSUMI SAITO **Effects Superviso** TOMOHIRO AKIYAMA **Effects Creators YOHEI TANAKA GENYO SASAKI Lighting and Composite** TAKASHI NAGASAKI JUN WATANABE YUUKI KAMADA **YASUHISA NIIZATO** YOSHITAKA KITANOYA KANA KITTA **AKIRA HIRABAYASHI** MASAHIRO KUDO MANUEL ROJAS YASUMASA KAKEGAWA

TOSHIYUKI OBATA

AYA NAKAMURA

KEI KITAHASHI

YUICHIRO SATO

JUN WATANABE

TATSUYA SAKUMA

Title Animation Creator

Editor

Production Manager HARUYASU MAKINO RYO SEGAWA Line Producer NAOKI ISHIHARA Producer HIDEYUKI SAITO

2D Movie Staff

TOMIO YAMAUCHI
Scripter TAKUHO
TAKEMOTO YOSHINOBU
FUNAOKA
EMIKO KAWASAKI
Storyboard Creators
TAKASHI KAMEI
TOMIO YAMAUCHI
HIROYUKI SHIMADU
Character Design

KAZUMA TESHIGAWARA

Designers TAKESHI ITO JIRO KANAI

JIRO KANAI TAKUMI MIYAKE Animation Direct

TADAHITO MATSUBAYASHI

Assistant Animation
Directors KATSUHIRO
SHIMIZU MIKA
TAKAZAWA
TOMOHITO HIROSE
JOJI YANASE
SHIGERU CHIBA
TAKAHIRO IKEZOE
TOMOKATSU NAGASAKU
Key Animation Creators
YOSHIMASA IIYAMA

TAKAHIRO IKEZOE
TOMOKATSU NAGASAKU
KEY Animation Creators
YOSHIMASA IIYAMA
EMIKO KATAOKA
JYUNICHI KIGAWA
AKIRA SHINODA
TSUNENAKA NOZAKI
TAKAFUMI HINO
KANJI HARA
TETSU HONDA
JOJI YANASE TOMOHITO
HIROSE
KATSUHIRO SHIMIZU

KENICHI SHIMIZU KOJI FUKAZAWA LIM MYUNGWI MIKA TAKAZAWA HIDETOSHI OMORI **TSUTOMU ONO** KIM YOUNGBUM HIROSHI OIKAWA **MASAMI YAMAUCHI** KIM YONGJAE MIYUKI ARAI **NOBUHIRO MUTOU** MINAMI YOSHIDA **TOSHIMITSU TAKECHI** SHINGO FUJII HIDEYASU OKAMOTO NOBUHIRO OKAZAKI HIROYA TAKAHASHI ATSUMI SAKASAI TAKANOBU KATADA **KAZUHIRO OBARA**

In-between Animation
Creators
MASAAKI VAMAMOTO

MASAAKI YAMAMOTO DAISUKE TERAKADO MASAHIRO NANBU TAKANOBU KATADA Color Director SIGERU SAISHO

Painters HARUKA AOYAMA

RISA SAKAKIEDA
Background Art Directors

KEI INOUE TOSHIHIRO KOHAMA

Background Art Designers

MANABU OTSUZUKI
YOJI NAKAZA
TADASHI IWASA
YUKIKO ONO
SHINYA MITA
HIROTAKA TSURUOKA
YUSUKE IKEDA
MASAKAZU MIYAKE
SAORI ITO SADAHIKO
TANAKA

SUSUMU KASHIWABARA

KEN HARADA

Voice Recording

NAOKI SERIZAWA

TETSUJI HIGUCHI

YURI HIROKAWA

YUUKI KAMEDA

AKIYAMA

Editor

MASAHIRO KUBO

KASHIKO KIMURA

Assistant Producer

Animation Produce

NAOKI ISHIHARA

HIDEYUKI SAITO

Sound Staff

ENDOU

SEI SATO

EXILE

lil' showy

NEGIN

Music

lil' showy

ATSUSHI MATSUHASHI

Sound Director / Sound

HIDEYUKI FUKASAWA

MAKOTO TOMOZAWA

Main Theme

"THE NEXT DOOR -

INDESTRUCTIBLE-

Lyrics (Japanese)

Lyrics (English)

YUTA NAKANO

Original Arrangement

Game Arrangement

Composer Manager

TAKUYA ONO

RYO SEGAWA

Production Managers

TAKASHI NAGASAKI

MASAKI TAGA TOMOHIRO

YASUHIKO ABE

(Japanese)

Voice Director
RYOSUKE NAYA
Recording Studio
STUDIO MAUSU
Recording Engineers
NAOYA TANAKA

Production Assistant
EMIKA UEDA
Voice Recording
(English)

Voice Producers
REIKO MATSUO
JONATHAN KLEIN
Voice Director
TALIESIN JAFFE

Recording Studio Soundscape Inc.

JOHN SANACORE
Production Assistant
YOHEI SHIKANO

MASAYUKI Localization Staff

Localization Lead and
English Translator
DAVID CRISLIP
Outsource Project Manager

TEPPEI OTSUKA
French Translator
YANN LAHELLEC
Italian Translator
SERGIO MASSABO'
German Translator

MAREIN SCHMITTHENNER
Spanish Translator

BENJAMIN A.
BAZOUNGUISSA
Korean Translators
JONGMYOUNG YOUM
SOOWON LEE
KYUNGMUN KIM
Supervising Editor
BRANDON GAY
English Editors
JON AIRHART
ANDREW ALFONSO

French Editors

LUDOVIC CHARROUX FRANCIS ISHII Italian Editors GIANLUIGI RICCIO SHIMIZU

ALAIN DELLEPIANE
German Editors
FLORIAN SEIDEL
MICHAEL KIKUCHI
Spanish Editors
ENRIC SARRADO
ALEXANDRE GRACIANO
Korean Editors
NAM, CHIWOO
SONG, HAECHANG
Game Content Consultant
ANDREW ALFONSO
Localization Manager
PETER FABIANO
Localization Coprdinator

Cuality Assurance

MASAYASU MUKAI YUSUKE HISAHORI Lead Tester

SHINICHI KIYOMATSU Assistant Lead Tester HIROSHI MAKI QA Fine-tuning TAKESHI NISHIMOTO

Senior Tester RIKIYA OMOTO Testers

Testers
YOSUKE TERATANI
AKIHITO SAWADA
KOUKI KURDSAWA
JUNYA YOSHIMURA
TATSUYA HAMADA
SHINJI KASHIHARA
KENGO SADAMOTO
AKIRA FUKUMORI
TOSHIO KIMURA
HIROYUKI FUJII
MAMORU FUKAKUSHI
HIROSHI SUGIMOTO
RYUICHI SHIGENO
HIROSHI TAKAYAMA
SHOUHEI OKAMURA

AKIRA HONDA

Software Manual Design / Editing

MASAKO HONMA
AKEMI IWASAKI
NANASE KIKUCHI
Promotion Marketing Staff
TSUVOSHI KANDA
YOKO FURUTAKA
MASAYUKI FUKUMOTO
MOTO SHINOBE
Sales Staff
YOSHINORI ISHIDA
Promotion Staff
TSUTOMU MASUDA
ASUKA HAYASHI
Publicity Staff
RYOSUKE HAGIWARA
TAKAYOSHI TERADA

Web Promotion Staff

TAISUKE KAWAKAMI

KUNIO FUNAHARA

KOUHEI KUBOTA

SHUNICHI UENO

R&D Promotion

Capcom Entertainment Inc. Special Advisor SETH "S-KILL" KILLIAN Business Dev. & Strategic Planner CHRISTIAN SVENSSON Global Communication

KAORI TSUKUDA
Product Marketing Staff
EMILY ANADU
GRANT D. LUKE-ROCKET G35
JOHN A. DIAMONON-HIERO
9D3
Public Relations
CHRIS "KRAMERZ" KRAMER

"MY" MELODY PFEIFFER TIM NG-GP RICE BURNER JASON ALLEN

Customer Support Staff DARIN "DJ" JOHNSTON

RANDY REYES Creative Services Staff FRANCIS "DR. ZOMBIE" MAO TOM JAMES-TOMJ59 LINDSAY "CORN ON THE COBB" YOUNG CHRISTINE "SCARLETT" CONVERSE **KEVIN "BASTION"** CONVERSE SISSIE CHANG Manual Desig Off Base Productions George Hu **PD Production Staff GARY LAKE** TAKASHI KUBOZONO

WITCHER
Licensing Staff
GERMAINE GIOIA
JUNTA SAITO
JOSH AUSTINSNIKSKYTTER
Operations
JOHN ABINSAY

LOUIE REYES

DAVE "WITCHERMAN"

Capcom
Entertainment
Europe Ltd.
Senior Marketing Director
MICHAEL PATTISON
Marketing Staff
BEN WYER - ROBERTS
SHIGEMI TANAKA-LEE
MAO SUGIYAMA
KAI STUEWE
STUART TURNER
Promotion Staff
BEN LE ROUGETEL
Quality Assurance Staff

STEVE CARTWRIGHT
Research & Planning Staff
RHYS CASH
Capcom
Entertainment Korea
Co. Ltd.

Marketing & Promotion

KANG, JINKOO NAM, CHIWOO SONG, HAECHANG

Special Tie-up EXILE BENITORA GYOZA BO WAN ZHU JI KAGAMI YOSHIMIZU Coordinators KENICHIRO KIMURA

KENICHIRO KIMURA TADASHI CHIBA TAKESHI YAMAZAKI HIROMI TOSHIMA TOSHIHIRO TADA GO KATO

HIRÓKAZU HÁMAMURA BAKATAAL KATO FLORIAN COTTEEL JAIME "ULTIMA" STOUTE JAMES WILLIAMS NICHOLAS "NIKI" INABNIT PAUL GALE VIKKÍ BLOWS

Cooperating Companies M0200, Inc. KUSANAGI Inc. Babel Media Limited OFFICE WITHOUT STUDIO MAUSU New Generation Pictures, Inc. Wuxi Be The One China Animation Production Co., Ltd BE THE ONE Co., Ltd A I R I S Inc. TripleA Co..Ltd MAD BOX Inc. Raretrick Inc. BIHOU, Inc. White Fox Inc. Mayflower Entertainment CO., LTD ScrumHalf Inc. **NEURON AGE CO., LTD.** Avant Inc. D.A.G Inc. Digital Hearts Co.,Ltd. Digital Media Lab..Inc STUDIO TRIGGER Inc. STUDIO MIBRO, Inc. Fontworks Japan, Inc. DIMPS POLYGON PICTURES Inc. STUDIO 4 *C avex entertainment Inc. Digital Hearts Co.,Ltd. KIWA CORPORATION CO.,LTD

TAKAFUMI FUJIMOTO

MASAYA KINOSHITA

LEO "ELECTRIC" TAN

ANIL "THE GOLDEN

Executive Producer

TAKASHI NISHIYAMA

NATSUKI SHIOZAWA

HIROSHI MATSUMOTO

KEIJI INAFUNE

Project Manager

YOSHINORI ONO

Co-developed by

Dimps Corporation

CAPCOM CO., LTD. in

Produced and developed by

cooperation with CAPCOM

Producer

U.S.A., INC.

CAPCOM

GUNMAN" DAS - GUPTA

and All CAPCOM STAFF

Special Thanks HİROSHI TOBISAWA MARK BEAUMONT MICHIYO AOKITETSUTO KOYAMA TAKESHI HAYASHI TATSUYA IGARASHI TAKAKO YAMAMOTO KAZUHISA KITAJIMA SATOSHI TAKAKUWA TAKASHI KASAI JUNKO SAKURAI **TAKASHI KOGURE** MASASHI KIKUCHI KATSUMI NIHONMATSU SUMIKO AOYAMA **FUMIHITO SAITO** YUJI KOGA TSUYOSHI HANZAWA

Phantom

Warrantin

90-DAY LIMITED WARRANTY

CAPCOM ENTERTAINMENT, INC.

("CAPCOM") warrants to the original consumer that this game disc from CAPCOM shall be free from defects in material and workmanship for a period of 90 days from date of purchase. If a defect covered by this warranty occurs during this 90-day warranty period, CAPCOM will replace the game disc free of charge.

To receive this warranty service:

1. Notify the CAPCOM Consumer Service
Department of the problem requiring warranty
service by calling (650) 350-6700. Our Consumer
Service Department is in operation from 8:30 a.m.
to 5:00 p.m. Pacific Time, Monday through Friday.
2. If the CAPCOM service technician is unable to
solve the problem by phone, he/she will instruct
you to return the game disc to CAPCOM freight
prepaid at your own risk of damage or delivery. We
recommend sending your game disc certified mail.
Please include your sales slip or similar proof of
purchase within the 90-day warranty period to:
CAPCOM ENTERTAINMENT, INC.

Consumer Service Department 800 Concar Drive, Suite 300 San Mateo, CA 94402-2649

This warranty shall not apply if the game disc has been damaged by negligence, accident, unreasonable use, modification, tampering or by other causes unrelated to defective materials or workmanship.

REPAIRS AFTER EXPIRATION OF WARRANTY

If the game disc develops a problem after the 90-day warranty period, you may contact the CAPCOM Consumer Service Department at the phone number noted previously. If the CAPCOM service technician is unable to solve the problem by phone, he/she may instruct you to return the defective Blu-ray Disc™ to CAPCOM freight prepaid at your own risk of damage or delivery, enclosing a check or money order for \$20.00 (U.S. funds) payable to CAPCOM. We recommend sending your game disc certified mail. CAPCOM will replace the game disc subject to the conditions above. If replacement game discs are not available, the defective product will be returned to you and the \$20.00 payment refunded.

WARRANTY LIMITATIONS

ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE HEREBY DISCLAIMED. IN NO EVENT SHALL CAPCOM BE LIABLE FOR SPECIAL, INDIRECT, CONSEQUENTIAL OR INCIDENTAL DAMAGES RESULTING FROMTHE BREACH OF ANY EXPRESS OR IMPLIED WARRANTIES.

The provisions of this warranty are valid in the United States and Canada only. Some states and provinces do not allow limitations on how long an implied warranty lasts or exclusions of consequential or incidental damages, so the above limitations and exclusions may not apply to you. This warranty gives you specific legal rights, and you may have other rights, which vary from state to state or province to province.

ESRB RATING

This product has been rated by the Entertainment Software Rating Board. For information about the ESRB rating, or to comment about the appropriateness of the rating, please contact the ESRB at www.esrb.org.

Entertainment Inc.

CAPCOM ENTERTAINMENT, INC.
800 Concar Drive, Suite 300
San Mateo, CA 94402-2649
©CAPCOM U.S.A., INC. 2008, 2009 ALL RIGHTS
RESERVED. Street Fighter is a registered trademark
of CAPCOM U.S.A., INC. CAPCOM and the CAPCOM
LOGO are registered trademarks of CAPCOM CO., LTD.
"PLAYSTATION" and "DUALSHOCK" are registered
trademarks and "PS3" is a trademark of Sony
Computer Entertainment Inc. The ratings icon
is a trademark of the Entertainment Software
Association. SIXAXIS is a trademark of Sony
Computer Entertainment Inc. © 2009 Sony Computer

All other trademarks are owned by their respective owners